# **Supplementary Information** ### Coffee consumption and bladder cancer: a meta-analysis of observational studies Weixiang Wu<sup>1,2</sup>; Yeqing Tong<sup>1,3</sup>; Qiang Zhao<sup>2</sup>; Guangxia Yu<sup>2</sup>; Xiaoyun Wei<sup>2</sup>; Qing Lu<sup>2,\*</sup> <sup>1</sup> These authors contributed equally to this work <sup>2</sup>Key Laboratory of Environment and Health, Ministry of Education & Ministry of Environmental Protection, and State Key Laboratory of Environmental Health (Incubating), School of Public Health, Tongji Medical College, Huazhong University of Science and Technology <sup>3</sup>Hubei provincial center for disease control and prevention \* Corresponding author: Qing Lu; E-mail: qi\_weiliao@126.com Address: School of Public Health, Tongji Medical College, Huazhong University of Science and Technology, #13 Hangkong Road, Wuhan, Hubei, 430030, China; Phone: +86-27-83625912; Fax: +86-27-83657765. Supplementary Figure S1. Pooled quality effects OR and 95% CI for the association between coffee consumption and the risk of bladder cancer. The horizontal lines correspond to the study-specific ORs and 95% CIs. The gray squares reflect the study-specific weight. The diamonds represent the pooled ORs and 95% CIs of each subgroup and overall population. The vertical solid line shows the OR of 1 and the vertical dashed line indicates the overall pooled OR of 1.33. **Supplementary Figure S2. Results of sensitivity analysis using leave-one-out method.** The circles and the horizontal lines represent the ORs and 95% CIs after omitting studies in turn. The vertical dashed lines show the OR of 1.08 and 1.54. ## Supplementary Table S1. Characteristics of case-control studies on coffee consumption in relation to bladder cancer | Study | Year | Type of control | Country | Country Gender <sup>a</sup> Case/control coffee consumption OR(95% CI) | | OR(95% CI) <sup>b</sup> | Adjustments | | |-------------------|------|-----------------|---------|------------------------------------------------------------------------|-----------------|-------------------------------------|-----------------|-------------------------------------------------------------------------| | Woolcott,et al. | 2002 | population | Canada | F/M | 150/436 | <1cups/day | 1.00(reference) | | | | | | | | 320/734 | 1-2cups/day | 1.03(0.81-1.32) | Age, sex education level, current smoking, cumulative | | | | | | | 278/661 | 2-3cups/day | 0.88(0.68-1.13) | smoking, and intake of energy, calcium, fibre and beer | | | | | | | 165/271 | ≥5cups/day | 1.06(0.79-1.42) | | | Wang,et al. | 2013 | population | USA | F/M | 259/155 | Never | 1.00(reference) | | | | | | | | 375/271 | 0.1-1.9cups/day | 1.13(0.87-1.47) | Age, sex, ethnicity, energy intake, and smoking | | | | | | | 665/581 | 2+cups/day | 1.14(0.90-1.46) | | | Wakai,et al. | 2004 | hospital | Japan | F/M | 26/145 | Almost never | 1.00(reference) | | | | | | | | 23/123 | Occasionally | 0.93(0.52-1.66) | | | | | | | | 28/163 | 1cups/day | 0.82(0.47-1.44) | Age, sex, year of first visit, and cumulative consumption of cigarettes | | | | | | | 26/113 | 2cups/day | 1.07(0.59-1.94) | eignicites | | | | | | | 21/76 | ≥3cups/day | 1.14(0.58-2.23) | | | Villanueva,et al. | 2009 | hospital | Spain | F/M | 120/166 | Never | 1.00(reference) | | | | | | | 336/352 1cups/day 1.24(0.92-1 | 1.25(0.95-1.64) | | | | | | | | | | 336/352 | 1cups/day | 1.24(0.92-1.66) | Carolina Ana condensed ones | | | | | | | 303/321 | 2cups/day | 1.11(0.82-1.51) | Smoking, Age, gender and area | | | | | | | 223/165 | 3cups/day | 1.57(0.13-2.19) | | | | | | | | 154/134 | 4+cups/day | 1.27(0.88-1.81) | | | Vena,et al. | 1993 | population | USA | F/M | 60/205 | 0-1cups/day | 1.00(reference) | | | | | | | | 62/170 | 2cups/day | 1.3(0.80-2.00) | Age, education, cigarette smoking and other liquids, sodium, | | | | | | | 114/270 | 3-4cups/day | 1.6(1.10-2.30) | carotene and calories | | | | | | | 115/210 | 5+cups/day | 2.1(1.30-3.20) | | | Ugnat,et al. | 2004 | population | Canada | F/M | 34/142 | <1cups/month | 1.00(reference) | | | | | | | | 89/263 | >=1cups/month<br>and<br><1 cups/day | 1.13(0.69-1.83) | Age, province, education, smoking ,coffee, and tea consumption | | | | | | | 214/400 | 2-3 cups/day | 1.56(0.99-2.46) | • | | | | | | | 210/282 | ≥4cups/day | 1.77(1.11-2.82) | | | Pujolar,et al. | 1993 | mix | Spain | M | 34/103 | ≤1cups/week | 1.00(reference) | | | | | | | | 138/326 | 2-7cups/week | 0.99(0.63-1.57) | | | | | | | | | | | | | | | | | | 130/294 | 8-14cups/week | 0.95(0.59-1.51) | Tabacoo consumption, status as smoker, occupation, | |------------------|------|------------|---------|-----|---------|-----------------|-----------------|--------------------------------------------------------------------------------------------| | | | | | | 135/263 | 15+cups/week | 1.02(0.64-1.63) | consumption of artificial sweeteners, age and province of residence | | Pujolar,et al. | 1993 | mix | Spain | F | 5/10 | ≤1cups/week | 1.00(reference) | | | | | | | | 17/37 | 2-7cups/week | 1.02(0.29-3.58) | Tabacoo consumption, status as smoker, occupation, | | | | | | | 24/42 | 8-14cups/week | 1.14(0.34-3.85) | consumption of artificial sweeteners, age and province of residence | | | | | | | 13/38 | 15+cups/week | 0.71(0.20-2.56) | | | Pohlabeln,et al. | 1999 | hospital | German | F/M | 53/83 | ≤1cups/day | 1.00(reference) | | | | | | | | 128/115 | 2-4cups/day | 1.51(0.95-2.39) | Smoking | | | | | | | 58/41 | ≥5cups/day | 1.59(0.87-2.91) | | | Pelucchi,et al. | 2002 | hospital | Italy | F/M | 16/43 | Nondrinkers | 1.00(reference) | | | | | | | | 94/255 | Drinkers | 1.65(0.82-3.33) | | | | | | | | 26/68 | 1cups/day | 1.84(0.81-4.21) | Age, study center, education, BMI, coffee and alcohol consumption and cigarette smoking | | | | | | | 34/94 | 2cups/day | 1.92(0.87-4.20) | consumption and eigarette smoking | | | | | | | 34/93 | ≥3cups/day | 1.29(0.57-2.90) | | | Lu,et al. | 1999 | hospital | Taiwan | F/M | 36/151 | No | 1.00(reference) | Age, sex, date of admission, family history, ethnicity and | | | | | | | 4/9 | Yes | 1.38(0.33-5.72) | smoking status | | Kunze,et al. | 1992 | hospital | German | M | 168/194 | 1~2cups/day | 1.00(reference) | | | | | | | | 205/182 | 2-3cups/day | 1.30(0.98-1.73) | Smoking status | | | | | | | 102/61 | 5+cups/day | 1.93(1.32-2.82) | | | Kunze,et al. | 1992 | hospital | German | F | 47/62 | 1-2cups/day | 1.00(reference) | | | | | | | | 60/49 | 2-3cups/day | 1.62(0.95-2.76) | Smoking status | | | | | | | 24/12 | 5+cups/day | 2.64(1.20-5.81) | | | Jiang,et al. | 2008 | population | USA | F/M | 129/190 | 0cups/day | 1.00(reference) | | | | | | | | 49/64 | <1cups/day | 1.15(0.71-1.38) | | | | | | | | 501/588 | 1~2cups/day | 1.04(0.78-1.38) | Education, use of NSAIDs, number of years as a | | | | | | | 467/414 | 3-4cups/day | 1.21(0.89-1.64) | hairdresser/barber, cigarette smoking status, duration of smoking and intensity of smoking | | | | | | | 226/193 | 5-6cups/day | 1.19(0.85-1.68) | Ç Ç | | | | | | | 210/137 | ≥7cups/day | 1.38(0.95-2.00) | | | Jensen,et al. | 1986 | population | Denmark | M | 15/33 | 0ml/day | 1.00(reference) | | | | | | | | 69/148 | 1-499ml/day | 0.9(0.50-1.90) | Smoking | | | | | | | 90/204 | 500-999ml/day | 0.8(0.40-1.60) | Smoking | | | | | | | 56/108 | 1000-1499ml/day | 0.9(0.40-1.80) | | | | | | | | | | | | | | | | | | 50/84 | 1500+ml/day | 1.0(0.50-2.10) | | |-----------------------|------|------------|---------|-----|-----------|------------------------------|-----------------|----------------------------------------------------------------------| | Jensen,et al. | 1986 | population | Denmark | F | 4/17 | 0ml/day | 1.00(reference) | | | | | | | | 20/48 | 1-499ml/day | 1.9(0.60-6.70) | | | | | | | | 33/85 | 500-999ml/day | 1.2(0.40-3.50) | Smoking | | | | | | | 15/30 | 1000-1499ml/day | 1.6(0.40-6.00) | | | | | | | | 13/14 | 1500+ml/day | 2.7(0.70-10.90) | | | Hartge, et al. | 1983 | population | USA | F/M | 98/365 | Never drank | 1.00(reference) | Age, race, geographic area, and tobacco history | | | | | | | 2809/5289 | Ever drank | 1.4(1.10-1.80) | Age, race, geographic area, and tobacco instory | | Geoffroy-Perez,et al. | 2001 | hospital | France | M | 83/127 | $\leq 1050 (\text{ml/week})$ | 1.00(reference) | | | | | | | | 116/117 | 1051-2050(ml/week) | 1.45(0.97-2.16) | A constant and allower of models and amount in a Conffee | | | | | | | 133/124 | 2051-2400(ml/week) | 1.54(1.04-2.28) | Age, center and place of residence and smoking(coffee cup meal 75ml) | | | | | | | 127/117 | 2401-2800(ml/week) | 1.62(1.08-2.40) | | | | | | | | 134/121 | >2800(ml/week) | 1.42(0.94-2.14) | | | Geoffroy-Perez,et al. | 2001 | hospital | France | F | 20/26 | $\leq$ 1150(ml/week) | 1.00(reference) | | | | | | | | 38/31 | 1151-2100(ml/week) | 1.40(0.63-3.12) | Age, center and place of residence and smoking(coffee cup | | | | | | | 28/24 | 2101-2600(ml/week) | 1.25(0.53-2.98) | meal 75ml) | | | | | | | 19/24 | >2600(ml/week) | 0.74(0.28-1.96) | | | Donato, et al. | 1998 | hospital | Italy | F/M | 15/48 | Non-drinker | 1.00(reference) | | | | | | | | 56/70 | 1-2cups/day | 2.9(1.1-7.8) | Smoking status, age, sex, education and residence according to | | | | | | | 33/34 | 3-4cups/day | 3.5(1.2-10.1) | interview | | | | | | | 5/3 | 5+cups/day | 7.1(1.1-45.4) | | | Donato, et al. | 1997 | hospital | Italy | M | 7/72 | Non-drinker | 1.00(reference) | | | | | | | | 6/17 | Ex-drinker | 2.7(0.70-10.30) | | | | | | | | 122/309 | Current drinker | 2.6(1.10-6.10) | Age, residence, education and date of interview | | | | | | | 66/203 | 1-2cups/day | 2.3(0.90-5.60) | Age, residence, education and date of interview | | | | | | | 44/89 | 3-4cups/day | 2.8(1.10-7.40) | | | | | | | | 11/17 | 5+cups/day | 4.5(1.20-16.80) | | | Donato, et al. | 1997 | hospital | Italy | F | 2/27 | Non-drinker | 1.00(reference) | | | | | | | | 0/8 | Ex-drinker | NA | | | | | | | | 35/145 | Current drinker | 5.2(1.00-30.40) | Age, residence, education and date of interview | | | | | | | 27/98 | 1-2cups/day | 4.3(0.80-23.90) | | | | | | | | 8/47 | 3+cups/day | 4.9(0.70-33.00) | | | | | | | | | | | | | De Stefani,et al. | 2007 | hospital | Uruguay | F/M | 135/332 | Never drinkers | 1.00(reference) | Age, sex, residence, urban/rural status, education, family | | |-------------------|------|------------|---------|-------|---------|--------------------|-----------------|---------------------------------------------------------------------------------------------------------|--| | De steram, et ar. | 2007 | позрта | Gragaay | 1/1/1 | 84/133 | 1-6cups/week | 1.5(1.10-2.20) | history of bladder cancer among first-degree relative, BMI, | | | | | | | | 0 1/133 | 1 ocups, week | 1.3(1.10 2.20) | occupation, smoking status, years since quitting, number of | | | | | | | | 36/36 | 7+cups/week | 2.1(1.20-3.60) | cigarettes smoked per day, mate drinking, soft drink intake,<br>milk intake, and tea drinking | | | D'Avanzo,et al. | 1995 | hospital | Italy | F/M | 62/98 | 0/day | 1.00(reference) | | | | | | | | | 229/255 | 1-2/day | 1.3(0.9-2.0) | Age, sex, area of residence | | | | | | | | 140/138 | ≥3/day | 1.4(0.9-2.2) | | | | D'Avanzo,et al. | 1992 | hospital | Italy | F/M | 71/135 | 0cups/day | 1.00(reference) | | | | | | | | | 126/212 | 1cups/day | 1.2(0.80-1.70) | | | | | | | | | 167/249 | 2cups/day | 1.4(0.90-2.00) | Age, sex education, smoking habits, current smoker, alcohol drinking and exposure to occupation at risk | | | | | | | | 109/149 | 3cups/day | 1.5(1.00-2.20) | drining and enposate to occupation at risk | | | | | | | | 82/110 | ≥4cups/day | 1.4(0.90-2.20) | | | | Covolo,et al. | 2008 | hospital | Italy | F/M | 26/30 | Non-drinkers | 1.00(reference) | A 1 / DATE 1AA | | | | | | | | 125/150 | 1~3cups/day | 0.76(0.41-1.41) | Age, education, PAHs and AA exposure and cumulative lifetime smoking | | | | | | | | 77/31 | >3cups/day | 1.25(0.59-2.67) | meanic smoking | | | Cole,et al. | 1971 | population | USA | M | 29/32 | Non-drinker | 1.00(reference) | Age, cigarette-smoking and occupation | | | | | | | | 316/316 | Coffee-drinker | 1.24(0.80-1.93) | Age, ergarette-smoking and occupation | | | Cole,et al. | 1971 | population | USA | F | 9/9 | Non-drinker | 1.00(reference) | Age, cigarette-smoking and occupation | | | | | | | | 91/91 | Coffee-drinker | 2.58(1.30-5.10) | Age, eigarette-smoking and occupation | | | Clavel,et al. | 1991 | hospital | France | M | 12/20 | 0cups/day | 1.00(reference) | | | | | | | | | 488/511 | 1-4cups/day | 1.24(0.56-2.74) | Smoker status, age, hospital and place of residence | | | | | | | | 61/52 | 5-7cups/day | 1.46(0.60-3.51) | Smoker status, age, nospital and place of residence | | | | | | | | 27/10 | >7cups/day | 2.94(1.06-8.15) | | | | Clavel,et al. | 1991 | hospital | France | F | 3/5 | 0cups/day | 1.00(reference) | | | | | | | | | 7/11 | 1cups/day | 0.99(0.34-2.93) | | | | | | | | | 16/24 | 2cups/day | 1.51(0.48-4.74) | Age, hospital and residence | | | | | | | | 13/16 | 3cups/day | 2.29(0.59-8.86) | Age, nospital and residence | | | | | | | | 15/13 | >3cups/day | NA | | | | | | | | | 1/3 | Unknown | NA | | | | Cartwright,et al. | 1981 | hospital | England | M | 294/417 | Never drink coffee | 1.00(reference) | Type of eace and aigeratte amaline | | | | | | | | 337/372 | Coffee drinker | 1.1(0.90-1.40) | Type of case and cigarette smoking | | | Cartwright,et al. | 1981 | hospital | England | F | 81/114 | Never drink coffee | 1.00(reference) | Type of eace and aigeratte emplains | | | | | | | | 129/157 | Coffee drinker | 0.8(0.60-1.20) | Type of case and cigarette smoking | | | Brummer,et al. | 1997 | population | USA | M | 24/32 | None | 1.00(reference) | | |----------------|------|------------|-----|---|-------|--------------|-----------------|---------------------------| | | | | | | 50/72 | ≤3cups/day | 1.10(0.50-2.10) | Age, country and smoking | | | | | | | 77/60 | >3-6cups/day | 1.70(0.90-3.40) | Age, country and smoking | | | | | | | 51/56 | >6cups/day | 1.20(0.60-2.30) | | | Brummer,et al. | 1997 | population | USA | F | 11/24 | None | 1.00(reference) | | | | | | | | 21/79 | ≤3cups/day | 0.5(0.20-1.20) | A co. country and amalina | | | | | | | 20/56 | >3-6cups/day | 0.5(0.20-1.30) | Age, country and smoking | | | | | | | 8/26 | >6cups/day | 0.6(0.20-1.90) | | <sup>&</sup>lt;sup>a</sup> F is short for Female and M is short for Male. F/M means the study includes both female and male objects. <sup>b</sup> OR is short for odds ratio, and CI is short for confidence interval. All the ORs are adjusted. NA means the data is not available. ### Supplementary Table S2. Characteristics of cohort studies on coffee consumption in relation to bladder cancer | Study | Year of publication | Country | follow-up<br>period | Gender <sup>a</sup> | Case/Person-<br>years | Coffee consumption | OR(95% CI) <sup>b</sup> | Adjustments | | | |-------------------|---------------------|---------|---------------------|---------------------|-----------------------|------------------------------|-------------------------|----------------------------------------------------------------------------------|--|--| | Kurahashi, et al. | 2009 | Japan | 15 | M | 50/185405 | Almost none | 1.00(reference) | | | | | | | | | | 52/183367 | 1-4 times/week | 1.26(0.84-1.88) | | | | | | | | | | 43/157544 | 1-2 cups/day | 1.53(0.98-2.37) | Age, area, smoking status, alcohol drinking, green tea drinking | | | | | | | | | 19/83713 | ≥3 cups/day | 1.37(0.75-2.51) | | | | | Kurahashi, et al. | 2009 | Japan | 15 | F | 19/226689 | Almost none | 1.00(reference) | | | | | | | | | | 15/207355 | 1-4 times/week | 1.03(0.51-2.07) | Age, area, smoking status, alcohol drinking, green tea drinking | | | | | | | | | 8/270514 | ≥1 cups/day | 0.55(0.23-1.33) | | | | | Michaud, et al. | 1999 | USA | 10 | M | 75/145351 | <1 cups/month | 1.00(reference) | | | | | | | | | | 56/101672 | 1 cup/month – 6 cups/week | 0.97(0.68-1.37) | Geographic region, age, pack-years of smoking, current smoking | | | | | | | | | 98/165995 | 1-3 cups/day | 0.99(0.73-1.37) | status, energy intake and intake of fruits and vegetables | | | | | | | | | 23/48961 | ≥4 cups/day | 0.79(0.48-1.3) | | | | | Tripathi, et al. | 2002 | USA | 13 | F | 28/118194 | Never or <1cup/month | 1.00(reference) | | | | | | | | | | 19/79048 | 1 cup/month to 5-6 cups/week | 1.01(0.56-1.79) | | | | | | | | | | 34/144297 | 1 cup/day to 2-3 cups/day | 1.01(0.6-1.64) | Age | | | | | | | | | 29/80657 | ≥4 cups/day | 1.59(0.95-2.68) | | | | | Nagano, et al. | 2000 | Japan | 14 | F/M | 25/74670 | 0 cup/day | 1.00(reference) | | | | | | | | | | 32/134070 | 1-4 cups/day | 0.73(0.43-1.25) | Age, gender, radiation dose, smoking status, education level, BMI, calendar time | | | | | | | | | 32/122971 | ≥5 cups/day | 0.9(0.52-1.56) | Divii, Calcildat titlic | | | | Chyou, et al. | 1993 | USA | 22 | M | 5/942 | ≤1 cup/day | 1.00(reference) | | | | | | | | | | 5/253 | 1-4 cups/day | 3.52(1.02-12.2) | Age, smoking status | | | | | | | | | 86/6703 | ≥5 cups/day | 2.07(0.84-2.12) | | | | <sup>&</sup>lt;sup>a</sup> F is short for Female and M is short for Male. F/M means the study includes both female and male objects. <sup>&</sup>lt;sup>b</sup> OR is short for odds ratio, and CI is short for confidence interval. In this meta-analysis, the ORs were chosen as a common measure of the association between coffee consumption and bladder cancer. ### Supplementary Table S3. Quality assessment of the case-control studies on coffee consumption in relation to bladder cancer | | | Selection | | | Comparabili | ity | | | | | |----------------------------------------|-----------------------------------------|----------------------------------------|-----------------------|--------------------------------------------|------------------------------|--------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------|-----------------------| | | 1 | 2 | 3 | 4 | 5A | 5B | 6 | 7 | 8 | | | study | Indicates cases independently validated | Cases are representative of population | community<br>controls | controls have no history of bladder cancer | study<br>controls<br>for age | study controls<br>for additional<br>factor | ascertainment<br>of exposure<br>by blinded<br>interview or<br>record | same method of<br>ascertainment<br>used for cases<br>and controls | nonresponse rate<br>the same for<br>cases and<br>controls | Overall quality score | | Pelucchi,et al. 2002 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 3 | | Donato,et al. 1997<br>male | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 3 | | Donato,et al. 1997 female | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 3 | | Covolo,et al. 2008 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 3 | | Woolcott,et al. 2002 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 4 | | Wakai,et al. 2004 | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Ugnat, et al. 2004 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 4 | | Pohlabeln,et al. 1999 | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Kunze,et al. 1992<br>male | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Kunze,et al. 1992<br>female | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Jiang,et al. 2008 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 4 | | Geoffroy-Perez,et al. 2001 male | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Geoffroy-Perez,et al. 2001 female | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | De Stefani,et al. 2007 | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 1 | 4 | | D'Avanzo,et al. 1992 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 4 | | Clavel,et al. 1991<br>male | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Clavel,et al. 1991<br>female nonsmoker | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | Cartwright,et al. 1981 male | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 4 | | Cartwright,et al. 1981 female | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 4 | | Brummer,et al. 1997<br>male | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 4 | | Brummer,et al. 1997 female | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 4 | |-------------------------------|---|---|---|---|---|---|---|---|---|---| | Wang, et al. 2013 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 5 | | Villanueva,et al.<br>2009 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 5 | | Vena,et al. 1993 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 5 | | Lu,et al. 1999 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 5 | | Jensen,et al. 1986<br>male | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 5 | | Jensen,et al. 1986<br>female | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 5 | | Hartge,et al. 1983 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 5 | | Donato, et al. 1998 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 5 | | D'Avanzo, et al. 1995 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 5 | | Pujolar,et al. 1993<br>male | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 6 | | Pujolar,et al. 1993<br>female | 0 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 6 | | Cole,et al. 1971 female | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 6 | | Cole,et al. 1971 male | 0 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 7 | <sup>\*</sup> The study quality was assessed according to the Newcastle Ottawa Quality assessment scale for case-control studies. This scale awards a maximum of 9 points to each study: 4 for selection, 2 for comparability, and 3 for assessment of outcomes (for cohort study). 1 = "Yes", 0 = "No", "Unable to determine" or "Not available". For case-control studies, 1, indicates cases independently validated; 2, cases are representative of population; 3, community controls; 4, controls have no history of bladder cancer; 5A, study controls for age; 5B, study controls for additional factor(s); 6, ascertainment of exposure by blinded interview or record; 7, same method of ascertainment used for cases and controls; and 8, nonresponse rate the same for cases and controls. #### Supplementary Table S4. Quality assessments of cohort studies on coffee consumption in relation to bladder cancer | | | Sele | ction | | Comp | oarability | | Exposure | | | |------------------------------|--------------------------------------------------------|--------------------------------------------------|---------------------------|---------------------------------------------------|---------------------------------------------------------------------------|------------|-----------------------------------------------------------------|----------|---------------------------------|------| | Study | 1 | 2 | 3 | 4 | 4 5A | | 5B 6 | | 8 | = | | | Indicates<br>exposed cohort<br>truly<br>representative | Non-exposed cohort drawn from the same community | Ascertainment of exposure | Outcome<br>of interest<br>not present<br>at start | Cohorts comparable on basis of age Cohorts comparable on other factor(s) | | Quality of long outcome enough for assessment outcomes to occur | | Complete accounting for cohorts | ting | | Kurahashi, et al.2009 male | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 7 | | Kurahashi, et al.2009 female | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 7 | | Michaud, et al. 1999 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 7 | | Tripathi, et al. 2002 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 5 | | Nagano, et al. 2000 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 4 | | Chyou, et al. 1993 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 5 | <sup>\*</sup> The study quality was assessed according to the Newcastle Ottawa Quality assessment scale for cohort studies. This scale awards a maximum of 9 points to each study: 4 for selection, 2 for comparability, and 3 for assessment of outcomes (for cohort study). 1 = "Yes", 0 = "No", "Unable to determine" or "Not available". For cohort studies, 1, indicates exposed cohort truly representative; 2, non-exposed cohort drawn from the same community; 3, ascertainment of exposure; 4, outcome of interest not present at start; 5A, cohorts comparable on basis of age; 5B, cohorts comparable on other factor(s); 6, quality of outcome assessment; 7, follow-up long enough for outcomes to occur; and 8, complete accounting for cohorts.